DEPARTMENT OF THE NAVY NAVAL AIR SYSTEMS COMMAND RADM WILLIAM A. MOFFETT BUILDING 47123 BUSE ROAD, BLDG 2272 PATUXENT RIVER, MARYLAND 20670-1547 IN REPLY REFER TO NAVAIRINST 7030.5D AIR-7.6.2 13 Jan 00 #### NAVAIR INSTRUCTION 7030.5D From: Commander, Naval Air Systems Command Subj: RESPONSIBILITIES AND PROCEDURES FOR ISSUING INTERDEPARTMENTAL PURCHASE REQUESTS Ref: (a) Federal Acquisition Regulation, subpart 17.5 (b) OPNAVINST 4000.79A (c) NAVCOMPT Manual Para. 035401 (d) NAVCOMPT Manual Para. 035403 (e) NAVCOMPT Manual Para. 035404 (f) NAVAIRINST 7300.8C (g) ASN (RDA) ABM memo of 23 Jan 95 (h) ASN (RDA) ABM memo of 30 Jun 95 Encl: (1) DD form 448, Military Interdepartmental Purchase Request - (2) Determination and Findings for an Economy Act Interdepartmental Purchase Request - 1. Purpose. To outline the policy and procedures within the Naval Air Systems Command (NAVAIR), including the Program Executive Officers (PEOs), for issuing Interdepartmental Purchase Requests (IPRs) to obtain materials or services from government agencies outside the Department of Defense (DoD). - 2. Cancellation. This instruction supercedes NAVAIRINST 7030.5C of 2 Jul 1996. Since this is a major revision, changes are not indicated. - 3. Scope. The provisions of this instruction apply to any component of NAVAIR and the PEOs for all interagency procurement requests issued to any organization outside of the DoD. Regardless of the document type used, this kind of procurement falls under the statutory requirements of the Economy Act (Title 31 U.S.C. 1535) as implemented by reference (a). As such, these IPRs are considered Economy Act Orders. - 4. <u>Background.</u> An Economy Act Order is any interagency order issued for goods or services that is not specifically excluded from the requirements of the Economy Act. The U.S. Coast Guard is designated by statute as a military service. Additionally, they are an agency of the Department of Transportation (DOT). As such, they are not exempt from the statutory requirements of 31 U.S.C. 1535. Although, due to interservice support S/N: 0808-LD-027-5050 13 Jan 00 agreements (per reference (b)), they will be issued Military Interdepartmental Purchase Requests (MIPRs) using the document type "MP". State governments, although not specifically covered under the Economy Act, will be issued the MIPR form using the document type "IP". The U.S. Coast Guard, state governments and all other non-DoD agencies are subject to the Determination and Findings (D&F) requirements of paragraph VI. 5. Funding. Reference (c), the Navy Comptroller (NAVCOMPT) Manual specifies that a reimbursable Economy Act order is an order issued under the authority contained in Title 31 U.S. Code 1535. Reference (d) states that reimbursable orders are to be used by all components of the Department of the Navy (DoN) for requesting work or services of any kind from any government-owned and operated establishment. Therefore, all NAVAIR interagency procurement will be accomplished on a cost reimbursable basis under the provisions of the Economy Act. Requests for material or services will be initially financed by the appropriation of the procuring or performing agency with subsequent collection from the requesting agency upon delivery of the material or services. Economy Act orders do not extend the obligational life of the appropriations beyond that authorized by Congress. Therefore, all interagency procurements will contain a statement, typed in the description section, as to when funds expire for obligational purposes as well as a date that all work must be completed. ### 6. Procedures - a. The DD form 448, (Jun 72), Military Interdepartmental Purchase Request, (see enclosure (1)), issued as an "IP" document type, is the required form prescribed by NAVCOMPT for interagency IPRs per reference (e). The following statement should be typed in the description section of the DD form 448 (Jun 72), "This Interdepartmental Purchase Request is issued as an Economy Act Order following Federal Acquisition Regulation 17.5". Funding documents issued to state governments will not contain the "Economy Act" statement, but must provide the information required by enclosure (2) and are subject to the D&F requirements of enclosure (2). Interdepartmental funding documents issued to the U.S. Coast Guard as an "MP" document type will contain the "Economy Act" statement and are subject to the statutory requirements of 31 U.S.C. 1535 and the D&F requirements of enclosure (2). - b. Addressees will follow the procedures outlined in reference (f) for document preparation of the DoD form 448 (1 Jun 72), when processing IPRs for release by the responsible Comptroller Office. - c. Per reference (a), as implemented by references (g) and (h), a D&F must be completed and approved for IPRs issued under the authority of the Economy Act prior to issuance. No other agreement (i.e., Memorandum of Understanding) between the requiring organization and the performing organization is an acceptable alternative to the D&F. Because General Services Administration (GSA) is no longer a required source of supply for Information Technology (IT), interagency orders to GSA are Economy Act orders and D&Fs are required with the following exception. IT resources may be obtained from GSA government-wide IT programs that are funded on a reimbursable basis through the IT Fund established at 40 U.S.C. 757 without relying on the authority of the Economy Act, hence no D&F is required. These GSA programs include the Federal Systems Integration and Management Center (FEDSIM) and the Federal Computer Acquisition Center (FEDCAC). - (1) All D&Fs, enclosure (2) will be prepared by the originating office and forwarded, along with the draft IPR, statement of work, and/or any other supporting documents, to the cognizant Naval Air Systems Command Headquarters (NAVAIRHQ) or field activity Procurement Contracting Officer (PCO) for review, coordination with counsel and signature. NAVAIRHQ or field activity PCOs shall obtain a D&F number from NAVAIRHQ, Policy and Process Management Department (AIR-2.1) for tracking purposes prior to submission for approval. PCOs will generally submit completed D&Fs to a contracts competency member of the Senior Executive Service (SES) in NAVAIRHQ for approval. However, approval authority for orders to agencies not subject to the Federal Acquisition Regulation (FAR) is the Assistant Secretary of the Navy (Research, Development & Acquisition) ASN (RD&A). These agencies include, but are not limited to, the Federal Aviation Administration (FAA), Central Intelligence Agency (CIA), Tennessee Valley Authority (TVA), and the Library of Congress. Approval authority for orders placed by Special Access Programs and for orders with the DOT Volpe Laboratories, is ASN (RD&A) Acquisition and Business Management (ABM). While approval authority resides at NAVAIRHQ, information copies of approved D&Fs for interagency orders to the Department of Energy's Federally Funded Research and Development Centers shall be forwarded to ASN(RD&A) ABM. Once approved, a copy of every D&F must be provided to NAVAIRHQ, AIR-2.1. - (2) NAVAIR field activities without on site PCOs will complete a D&F and forward it, along with the draft IPR, to their cognizant PCO in NAVAIRHQ. PCOs will then determine the approving official based on the agency receiving the funds and forward the D&F for approval. Once approved, a copy of every D&F must be provided to NAVAIRHQ, AIR-2.1. - d. Effective immediately, Managerial Accounting Division (AIR-7.6.2) is not the responsible office for signing and releasing all IPRs. Rather, IPRs should be forwarded to the respective Comptroller Department (AIR-7.6) Budget Formulation, Justification, Executive Division (AIR-7.6.1) cognizant for the appropriation cited on the document for signature and release. Amendments to IPRs requiring any change in funding or scope are also subject to the D&F requirements of enclosure (2). Amendments that require no change in funding or scope should be submitted directly to the responsible Comptroller division and do not require further review. - 7. <u>Form.</u> DD Form 448, (1 Jun 72), Military Interdepartmental Purchase Request, can be obtained electronically from: web1.whs.osd.mil/icdhome/FORMS.HTM. (See next page for distribution) J. A. Decker Acting Comptroller 13 Jan 00 Distribution: FKA1A (established quantity); others 2 copies SNDL: FKA1A (Deputy Commanders, Assistant Commanders, Comptroller, Command Special Assistants, Designated Program Managers, Administrative Officers, Competency Team Leaders, and Department Heads and Division Heads); FKR Copy to: (2 copies each unless otherwise indicated) SNDL: FKA1A (AIR-7.5 (1 Copy)), AIR-7.1.1.2 (5 copies), ORIGINATOR'S code (5 copies)) Stocked: Defense Distribution Depot, Susquehanna Pennsylvania, Bldg. 05, 5450 Carlisle Pike, Mechanicsburg, PA 17055-0789 NAVAIRHQ Directives Web Address: www.nalda.navy.mil/instructions/default.cfm | SC | 3. CONTROL SYMBOL NO. | 4. DATE PREPA | RED S. MIPR | HUMBER | PAGE | S AMENO | |-------------------------------------|--|--|--|--|---------------------|-----------------------------| | | | 1 | 8. FROM: (Agency | | member of one | | | ro: | | | | | > | , | | EMS T. A | RE ARE NOT INCLUDED | IN THE INTERSERVICE | E SUPPLY SUPPORT | PRO AM D | REQUIRED I | ERSERVICE | | _ | HAS HAS NOT BEEN | ACCOMPLISHED. | | -,, | | | | (Federal 21 | DESCRIPTION PROCESSING SPECIFIC PROCESSION SPECIFIC PROCESSING SPECIFIC PROCESSING SPECIFIC PROCESSION SPECIFIC PROCESSION SPECIFIC PROCESSION SPECIFIC PROCESSION SPE | | No erc.) QTY | UNIT | UMT | ESTIMATED
TOTAL
PRICE | | | | | | | > | | | uest i
Order | rdepartmental Pu
s issued as an E
in accordance w
cquisition | conomy 👞 | | | | | | ulatio | n 17.5. | | | | | | | | ire for nal purposes | | | | | | | k Comp | letion | _ \ | | | | | | e | | | • | ll | _ | 11: | | | ATTACHE | D PAGES FOR DELIVERY CHETIONS AND INSTRUCTIONS FO | OR DISTRIBUTION OF | ION AND PACKAGING | LATED DOCUM | ENTS. | GRAND TOTA | | IC INSTRUC | D PAGES FOR DELIVERY CH
TIONS AND INSTRUCTIONS FO
TION ELOTHENT (Used) FO | M DISTRIBUTION OF | DATANCIS AND RE | CATES DOCUM | LA 13. | GRAND TOTA | | E ATTACHE
IG INSTRUC
ANSPORTA | TION ELOTMENT (U.O. P. | OB Contractor's plant) | 13. MAIL I NVOICES | TO (Persons wi | DODAAD | | | ANSPORTA | TION PLOTMENT (U. C. P.C. P.C. P.C. P.C. P.C. P.C. P.C. | OB Controctor's plant) Y CHARGEABLE TO TI COVER THE ESTIMAT | 13. MAIL I NVOICES HE ALLOTMENTS SE ED TOTAL PRICE. | TO (Permont with PAY OFFICE T FORTH SELO | DODAAD W, THE AVAIL | AGLE | | E ATTACHE IG INSTRUC ANSPORTA | TION PLOTHENT (U. of PO | OB Contractor's plant) Y CHARGEABLE TO T | 13. MAIL I NVOICES HE ALLOTMENTS SE ED TOTAL PRICE. | TO (Permont with PAY OFFICE T FORTH SELO | DODAAD | | | ANSPORTA | TION PLOTMENT (U. C. P.C. P.C. P.C. P.C. P.C. P.C. P.C. | OB Controctor's plant) Y CHARGEABLE TO TI COVER THE ESTIMAT | 13. MAIL I NVOICES HE ALLOTMENTS SE ED TOTAL PRICE. | TO (Permont with PAY OFFICE T FORTH SELO | DODAAD W, THE AVAIL | | # Determination and Findings for an Economy Act Interdepartmental Purchase Request | IPR Number | D&F# | |---|---| | insertions have been made to the docume Management Department (AIR-2.1.1) for tracking purposes. AIR-2.1.1 should be the initial increment as well as the total D&F number should be on each page of if not, NAVAIR should be clearly identification. | idance and shall be removed once the appropriate nent. PCOs will contact Policy and Process r assignment of an AIR D&F number for control and advised if the D&F is to be a class D&F, and identify ceiling amount of the D&F. The IPR number and the the D&F. Economy Act D&Fs should be on letterhead ied as the requesting activity. D&Fs requiring approval hall be transmitted via a forwarding letter signed by r for Contracts (AIR-2.0A). | | Pursuant to FAR 17.502, I have determined Act (31 U.S.C. 1535) is in the best interest. | ned that an interagency acquisition under the Economy est of the government, based upon the following: | | | FINDINGS. | | 1. This action, to obtain (Describe supple agency), does not conflict with any other action is following the Economy Act. The class D&F, indicate both the total amount | lies/services to be acquired) from (Identify servicing agency's authority or responsibility. This procurement he value of this requirement is \$ (If and the value of the initial increment). | | 2. Legal authority for this acquisition of | herwise exists. | | 3. This action complies with FAR 6.002 agency for the purpose of avoiding comp | , in that this action is not being entered into with another
etition requirements. | | a. (<u>If Sole Source</u>) NAVAIR has proving ustification for Sole Source procurement | rided <i>(the Servicing Agency)</i> with the necessary t. | | b. (<u>If Competitive</u>) this action is deer | ned to be competitive because | | 4. This action is in the best interests of the | ne government because: | | a. (Ex <u>plain why</u> ordered supplies or ,economically by contracting directly with | services cannot be provided as conveniently and a private source). | ### Determination and Findings for an Economy Act Interdepartmental Purchase Request | IPR Number | D&F# | |---|--| | | | | b. (Explain the servicing agenc | \underline{y} 's unique expertise or ability not available within (DoD)). | | | services are clearly within the scope of the servicing g agency will contract for NAVAIR's requirement, are racts for itself). | | acquisition conforms to the requirem
Performance. Those supplies and se
conveniently or more economically | performed in-house by the servicing agency). This nents of FAR 7.3, Contractor versus Government rvices obtained from federal sources cannot be performed as by a private contractor. (A statement to this effect is required will perform the order in-house, otherwise delete and | | our knowledge and belief the agency |) has checked with the procuring agency and to the best of is complying with all applicable laws and regulations, and (Or no contract administration will be required, as the | | estimated costs of entering into the c
generally approximated 1-5 percent,
written statement from the servicing
agency's actual or estimated costs of
NAVAIR. Do not compare NAVAIR | . The fee charged does not exceed the actual or ontract or order for NAVAIR. (Reasonable fees have if the proposed fee is higher, originators should obtain a agency that the fee charged does not exceed the servicing fentering into and administering the contract (or order) for is costs to do the contracting itself to the servicing agency's to whether the servicing agency's fee reasonably reflects | | | <u>DETERMINATION</u> | | 8. Based on the information provide | d above: | | a. The ordered supplies or service contracting directly with a private so | es cannot be provided as conveniently and as cheaply by urce. | | b. (<i>The Servicing Agency</i>) has un
Department of Defense. | ique expertise or an ability not available within the | # Determination and Findings for an Economy Act Interdepartmental Purchase Request | IPR Number | D&F# | |---|------| | c. The supp <u>lies or services clearly are within Agency</u>) and <u>(insert servicing agency)</u> normally (selection supplies or services itself. | | | Requirement Originator(Organization/Code) | Date | | Contracting Officer(Organization/Code) | Date | | Reviewed and approved as to form and legality; | | | Counsel(Organization/Code) | Date | | Approving Official (Name, Grade, and Code) | Date | | (Must be Senior Executive Service or Flag Level) | |